CHAPTER 51 # MACHINIST'S MATE (MM) NAVPERS 18068-51F CH-70 Updated: April 2017 # TABLE OF CONTENTS MACHINIST'S MATE, NUCLEAR POWER (MMN) | SCOPE OF RATING | MMN-3 | |--|-------| | GENERAL INFORMATION | MMN-4 | | PROPULSION PLANT MECHANICAL OPERATOR | MMN-5 | | ENGINEERING MANAGEMENT | MMN-5 | | LABORATORY MANAGEMENT | MMN-5 | | MECHANICAL MAINTENANCE | MMN-6 | | MECHANICAL SYSTEMS OPERATIONS | MMN-6 | | QUALITY ASSURANCE | MMN-7 | | PROPULSION PLANT MECHANICAL SUPERVISOR | MMN-8 | | ENGINEERING MANAGEMENT | MMN-8 | | MECHANICAL MAINTENANCE | MMN-8 | | MECHANICAL SYSTEMS OPERATIONS | MMN-8 | | PROPULSION PLANT MECHANICAL MANAGER | MMN-9 | | ENGINEERING MANAGEMENT | MMN-9 | ## NAVY ENLISTED OCCUPATIONAL STANDARD **FOR** MACHINIST'S MATE, NUCLEAR POWER (MMN) ## SCOPE OF RATING Machinist's Mates, Nuclear Power (MMN) operate and maintain Naval Nuclear propulsion plants and associated equipment; supervise and administer naval nuclear propulsion plant operations; thoroughly understand reactor, electrical, and mechanical theory involved in the operation of the nuclear reactor, steam plant, propulsion plant, and auxiliary equipment; operate and repair systems associated with reactor plants, propulsion plants, and auxiliary support systems (e.g. air compressors, distilling plants, propulsion turbines, electric power generation turbines, shaft line components, air conditioning equipment, feed and condensate, steam, hydraulic, seawater systems, air, potable water, lubricating oil and oil purification, reactor auxiliary and support systems pumps, valves, and heat exchangers); perform tests, transfers, and inventories of lubricating oils, fuels, and water; and maintain records and reports on both surface and sub-surface ships. This Occupational Standard is to be incorporated in Volume I, Part B, of the Manual of Navy Enlisted Manpower and Personnel Classifications and Occupational Standards (NAVPERS 18068F) in Chapter 51. # **GENERAL INFORMATION** Normal path of advancement to Chief Warrant Officer and Limited Duty Officer categories can be found in OPNAVINST 1420.1. For rating entry requirements, refer to MILPERSMAN 1306-618. # **SAFETY** The observance of Operational Risk Management (ORM) and proper safety precautions in all areas is an integral part of each billet and the responsibility of every Sailor; therefore, it is a universal requirement for all ratings. # Job Title Propulsion Plant Mechanical Operator Job Code 003781 Job FamilyNOCShort Title (30 Characters)Short Title (14 Characters)ProductionTBDPROPULSION PLANT MECH OPPPM OPERATOR Pay PlanCareer FieldOther Relationships and RulesEnlistedMMNNECs 3355, 3359, 3389 #### **Job Description** Propulsion Plant Mechanical Operators operate and perform basic preventive maintenance on propulsion plant mechanical systems, support systems, turbines, pumps, and valves; operate reactor plants, propulsion plants, and auxiliary support systems; monitor operations of the shutdown reactor and propulsion plant; repair and maintain equipment; and perform work critical to the movement of naval tactical and strategic forces. #### DoD Relationship O*NET Relationship Group TitleDoD CodeOccupation TitleSOC CodeJob FamilyNuclear Power166100Nuclear Power Reactor Operators51-8011.00Production <u>Skills</u> <u>Abilities</u> Operation Monitoring Written Comprehension Operation and Control Manual Dexterity Equipment Maintenance Problem Sensitivity Quality Control Analysis Written Expression Systems Analysis Arm-Hand Steadiness Management of Material Resources Visual Color Discrimination Reading ComprehensionOral ExpressionWritingExtent FlexibilityCoordinationFlexibility of ClosureSpeakingNumber Facility ## **ENGINEERING MANAGEMENT** | <u>Paygrade</u> | Task Type | <u>Task Statements</u> | |-----------------|-----------|--| | E4 | CORE | Maintain small valve maintenance documentation | #### LABORATORY MANAGEMENT | <u>Paygrade</u>
E5 | <u>Task Type</u>
NON-CORE | Task Statements Analyze coolant discharge system samples | |-----------------------|------------------------------|--| | E4 | NON-CORE | Analyze primary plant water (e.g. charging, discharge, reactor plant fresh water, steam generator, etc.) | | E4 | CORE | Analyze steam plant makeup water sources (e.g. distilling unit distillate, demineralized, potable, etc.) | | E5 | NON-CORE | Disestablish Radiological Controlled Areas (RCA) | | E5 | NON-CORE | Establish Radiological Controlled Areas (RCA) | | E4 | NON-CORE | Grant access to Radiological Controlled Areas (RCA) | | E6 | CORE | Maintain Radiological Controlled Area (RCA) records | | E4 | CORE | Sample lube oil systems (e.g. main, propulsion, shaft, turbine, etc.) | | E5 | CORE | Survey Radiologically Controlled Areas (RCA) | # MECHANICAL MAINTENANCE | <u>Paygrade</u>
E4 | <u>Task Type</u>
CORE | Task Statements Adjust pump packing | |------------------------------|--------------------------|--| | E4 | CORE | Adjust reducing valve set points | | E4 | CORE | Adjust relief valve set points | | E4 | CORE | Adjust valve packing | | E5 | NON-CORE | Calibrate mechanical gauges | | E4 | CORE | Clean reactor plant system and system components (e.g. main coolant systems, steam generator components, reactor plant fresh water systems, etc.) | | E4 | CORE | Clean secondary plant system and system components (e.g. sea water systems, main steam systems, condensate systems, etc.) | | E4 | CORE | Complete remote operability of key reactor plant valves checklists | | E4 | CORE | Lubricate reactor plant system, and system components (e.g. main coolant systems, steam generator components, reactor plant fresh water systems, etc.) | | E4 | CORE | Lubricate secondary plant system and system components (e.g. sea water systems, main steam systems, condensate systems, etc.) | | E5 | NON-CORE | Maintain Propulsion Plant Local Area Network (PPLAN) network settings | | E5 | CORE | Repair secondary plant system and system components (e.g. sea water systems, main steam systems, condensate systems, etc.) | | E5 | CORE | Tag out reactor plant components (e.g. instrumentation and control, mechanical, electrical, etc.) | | E6 | CORE | Troubleshoot mechanical components (e.g. compressors, turbines, pumps, valves, etc.) | | | | MECHANICAL SYSTEMS OPERATIONS | # MECHANICAL SYSTEMS OPERATIONS | Paygrade | Task Type | Task Statements | |-----------------|-----------|--| | E4 | CORE | Align air compressors (e.g. startups, shutdowns, etc.) | | E4 | CORE | Align air systems (e.g. change reducer settings, system lineup alterations, etc.) | | E4 | CORE | Align auxiliary feed systems (e.g. startups, shutdowns, etc.) | | E4 | CORE | Align auxiliary seawater systems (e.g. startups, shutdowns, cross-connects, etc.) | | E4 | CORE | Align bilge and oily water systems | | E4 | CORE | Align condensate and feed systems | | E4 | CORE | Align coolant support systems (e.g. charging, discharging, sampling, etc.) | | E4 | CORE | Align demineralized water systems (e.g. startups, shutdowns, tank fills, etc.) | | E4 | CORE | Align distilling units (e.g. startups, shutdowns, etc.) | | E4 | NON-CORE | Align hydraulic systems | | E4 | CORE | Align lube oil purification systems (e.g. purifier startups, purifier shutdowns, line ups to purify, etc.) | | E4 | CORE | Align main lube oil systems (e.g. startups, shutdowns, samplings, etc.) | | E4 | CORE | Align main seawater systems (e.g. startups, shutdowns, cross-connects, etc.) | | E4 | CORE | Align main steam systems (e.g. startups, shutdowns, cross-connects, etc.) | | E4 | CORE | Align potable water systems (e.g. startups, shutdowns, tank fills, etc.) | # MECHANICAL SYSTEMS OPERATIONS (CONT'D) | Paygrade | Task Type | Task Statements | |-----------------|-----------|--| | E4 | NON-CORE | Align primary shield water systems | | E4 | CORE | Align propulsion lube oil systems (e.g. startups, shutdowns, samplings, etc.) | | E4 | CORE | Align reactor air systems (e.g. air flask refills, pressure control, blowdowns, etc.) | | E4 | CORE | Align reactor fill systems (e.g. startups, shutdowns, flow adjustments, shifting of water sources, etc.) | | E4 | CORE | Align reactor plant fresh water systems (e.g. startups, shutdowns, cooling adjustments, etc.) | | E4 | CORE | Align reactor plant sea water systems (e.g. startups, shutdowns, shifting of coolers, etc.) | | E4 | CORE | Align reboiler systems (e.g. startups, shutdowns, blowdowns, etc.) | | E4 | CORE | Align reserve and makeup feed systems (e.g. startups, shutdowns, tank fills, etc.) | | E4 | CORE | Align steam drain systems (e.g. fresh water, high pressure, low pressure, etc.) | | E4 | CORE | Align steam driven pumps (e.g. main feed, main circulate, turbine driven fire, etc.) | | E4 | CORE | Align steam generating systems (e.g. startups, shutdowns, samplings, blowdowns, etc.) | | E4 | CORE | Align steam plant auxiliary systems (e.g. steam, gland seal, gland exhaust, etc.) | | E4 | CORE | Align turbine generator lube oil systems (e.g. startups, shutdowns, samplings, etc.) | | E4 | CORE | Align valve operating systems (e.g. lineup changes, tank fills, manual operations, etc.) | | E4 | CORE | Analyze reactor plant system and system component pressure, temperature, and chemistry parameters (e.g. main coolant systems, steam generator components, reactor plant fresh water systems, etc.) | | E4 | CORE | Analyze secondary plant system parameters and system pressure, temperature, and levels (e.g. sea water systems, main steam systems, condensate systems, etc.) | | E5 | CORE | Perform main engine throttle operations | | E4 | NON-CORE | Survey primary valve radiological operations | | | | | # **QUALITY ASSURANCE** | Paygrade | Task Type | <u>Task Statements</u> | |-----------------|-----------|---| | E5 | CORE | Test lube oil systems | | E5 | CORE | Test pneumatic systems (e.g. sea water, condensate and feed, fresh water, etc.) | | E5 | CORE | Test reactor systems | | E5 | CORE | Test secondary water systems (e.g. sea water, condensate and feed, fresh water, etc.) | | E5 | CORE | Test steam systems | # Job Title Propulsion Plant Mechanical Supervisor Job FamilyNOCShort Title (30 Characters)Short Title (14 Characters)ProductionTBDPROPULSION PLANT MECH SUPPPM SUPERVISOR Job Code 003789 Pay Plan Career Field Other Relationships and Rules Enlisted MMN NEC 3365 Task Type #### **Job Description** Propulsion Plant Mechanical Supervisors perform advanced mechanical systems operations; apply advanced level maintenance practices to propulsion plant mechanical systems, support systems, turbines, pumps, and valves; supervise operations, advanced maintenance, advanced testing, and training for personnel assigned to machinery divisions; draft correspondence; develop administrative programs; perform risk management; repair and maintain equipment; and perform work critical to the movement of naval tactical and strategic forces. #### DoD Relationship O*NET Relationship Group TitleDoD CodeOccupation TitleSOC CodeJob FamilyNuclear Power166100First-Line Supervisors/Managers of51-1011.00Production Production and Operating Workers <u>Skills</u> <u>Abilities</u> Operation Monitoring Oral Expression Coordination Problem Sensitivity Management of Personnel Resources Written Comprehension Systems Evaluation Near Vision Complex Problem Solving Control Precision Installation Information Ordering **Task Statements** Instructing Repairing Speaking **Paygrade** ## **ENGINEERING MANAGEMENT** Written Expression | E7 | NON-CORE | Conduct remote operability of key reactor plant valves training | |-----------------|-------------------|---| | E6 | CORE | Supervise division maintenance operations (e.g. electrical, mechanical, reactor control, etc.) | | E6 | CORE | Supervise shutdown and critical watch section operations | | | | MECHANICAL MAINTENANCE | | Paygrade | Task Type | Task Statements | | E5 | CORE | Repair reactor plant system and system components (e.g. main coolant systems, steam generator components, reactor plant fresh water systems, etc.) | | | | MECHANICAL SYSTEMS OPERATIONS | | Paygrade
E4 | Task Type
CORE | <u>Task Statements</u> Inspect reactor plant system and system component pressure, temperature, and chemistry parameters (e.g. main coolant systems, steam generator components, reactor plant fresh water systems, etc.) | | E4 | CORE | Inspect secondary plant system parameters and system pressure, temperature, and levels (e.g. sea water systems, main steam systems, condensate systems, etc.) | | E6 | CORE | Offload lube oil tanks | | E6 | CORE | Onload lube oil tanks | # Job Title **Propulsion Plant Mechanical Manager** Job Code 003797 Job Family Production NOC TBD Short Title (30 Characters) PROPULSION PLANT MECH MGR **Short Title (14 Characters)** PPM MANAGER Pay Plan Career Field Other Relationships and Rules NECs 3365, 3359, 3389 Enlisted #### **Job Description** Propulsion Plant Mechanical Managers manage operations, maintenance, and training for personnel assigned to machinery divisions and engineering and reactor departments; review divisional and departmental administrative correspondence; perform divisional/departmental program and training audits; perform risk management; repair and maintain equipment; and perform work critical to the movement of naval tactical and strategic forces. **DoD Relationship** O*NET Relationship Group Title DoD Code Occupation Title SOC Code Job Family Nuclear Power Reactor Operators Nuclear Power 166100 51-8011.00 Production **Skills** Problem Sensitivity Coordination Management of Personnel Resources Selective Attention Deductive Reasoning Monitoring Systems Evaluation Oral Expression Judgment and Decision Making Information Ordering Management of Material Resources Visualization Quality Control Analysis Written Comprehension ## **ENGINEERING MANAGEMENT** | <u>Paygrade</u>
E7 | Task Type
CORE | Task Statements Administer continuous training exams | |-----------------------|-------------------|--| | E7 | CORE | Audit engineering and reactor department records | | E7 | CORE | Manage department drill programs | | E7 | CORE | Manage department training drills | | E7 | CORE | Manage equipment modifications (e.g. reactor, non-reactor, etc.) | | E6 | NON-CORE | Manage reactor fill system repair programs | | E6 | NON-CORE | Manage reactor fill system testing programs | | E5 | CORE | Plan division maintenance schedules, equipment availability, and personnel assignments |